Characteristics of a High Performance School Presented by: Jason Kliwinski, AIA, LEED™ AP The Prisco Group A Professional Corporation www.thepriscogroup.com ## Characteristics of a High Performance School It's not magic...... - Principles - Importance - Benefits - Practical Applications ### High Performance: Principles - Holistic Design Approach - Sustainable Site Design - Water Efficiency - Energy & Atmosphere Conservation - Materials & Resource Conservation - Indoor Environmental Quality - Education/Community Commissioning But it requires study and work up front..... Holistic Design Process Holistic design - Team effort ensures all building components function most efficiently by working as a system. - Establish goals and track through design and construction process. - Communicate and Involve all stake holders are involved in the design process to reach a consensus design that is healthy, profitable, and resource efficient. - Balance program needs, budget, schedule, operation & maintenance, and aesthetics with environmental goals. - Sustainable Site Design - Protect natural amenities - Restore the ecosystem whenever possible - Respect natural site features and orient the building to take advantage of wind, solar/sun, trees, views - Improper Orientation or exposure can increase heating, ventilation, and AC costs by 30% **Design Strategies to Consider:** **North/South Orientation** Redevelop areas Pedestrian friendly design **Energy Star roof & Shading** **Proper exterior lighting design** #### Water Efficiency - Reduce drain on our water supply by using high efficiency or no-flush fixtures - Reuse natural resources such as rain water for irrigation and flushing instead of drinking water. - Eliminate or reduce contaminant run-off from the site through proper treatment such as constructed wetlands or filtering. - Recharge aquafers with permeable pavement Rainwater Catchment System Waterless Urinal "Living Machine" water purification system - Energy & Atmosphere Conservation - Reuse Solar, Wind, & Biomass Reduces reliance on fossil fuels - Eliminate HCFC's & CFC from Heating & Air Conditioning Systems. Wind Solar Power - Reduce energy consumption & operating costs by using efficient lighting & 'right size' HVAC design in combination with sensors natural lighting & & efficient building envelope. Up to 50-90% reduced energy use can be obtained. - Lighting accounts for 30% & HVAC for approx. 60% of energy use. Thermal Storage (Ice for AC) Energy Modeling TABLE 2 - ELEMENTARY SCHOOL 1 SUMMARY OF RESULTS | Alternate | A1a (RDD) | A2a (VAV
Water Chiller) | A2b (Co2
only) | A3a (VAV
Air Chiller) | A3b (Co2
only) | A4c (GSHP) | |-----------------------------------|-----------|----------------------------|-------------------|--------------------------|-------------------|------------| | Lighting | 199268 | 199268 | 199268 | 199268 | 199268 | 199268 | | Other | 59950 | 59950 | 59950 | 59950 | 59950 | 59950 | | Subtotal | 259218 | 259218 | 259218 | 259218 | 259218 | 259218 | | Building Area | 70000 | 70000 | 70000 | 70000 | 70000 | 70000 | | BTU/SF/YR | 12642 | 12642 | 12642 | 12642 | 12642 | 12642 | | Electric Demand | 188 | 220 | 264 | 299 | 356 | 282 | | Electric Use | 348512 | 390055 | 481737 | 423637 | 526297 | 799264 | | Electricity Costs | \$ 47,252 | \$52,879 | \$ 64,122 | \$ 61,841 | \$ 75,104 | \$ 97,224 | | Natural Gas Use | 11571 | 16225 | 27251 | 16225 | 27251 | 4314 | | Natural Gas Cost | \$ 10,414 | \$ 15,479 | \$25,998 | \$15,479 | \$25,998 | \$4,115 | | Total Costs | \$ 57,666 | \$ 68,358 | \$90,120 | \$ 77,320 | \$101,102 | \$101,339 | | Total Energy Use
BTU/SF/YR | 33522 | 42197 | 62418 | 43834 | 64591 | 45133 | | Net HVAC Loads
BTU/SF/YR | 20880 | 29554 | 49776 | 31191 | 51948 | 32490 | | HVAC Load
(% Total Load) | 62% | 70% | 80% | 71% | 80% | 72% | | HVAC Load
(% Base Alt.) | 100% | 142% | 238% | 149% | 249% | 156% | | Annual Savings
Vs. Base System | \$0 | -\$10,692 | -\$32,454 | -\$19,654 | -\$43,436 | -\$43,673 | ### Photovoltaic Payback Study •100kw Photovoltaic Gross Price (incl. Tax): \$722,855 100% •EDA Section 15 Grant: \$(289,149) -40% Subtotal \$(433,706) 60% •NJ Clean Energy Program Grant: \$(206,224) -60 of 60% •*Price Less Incentives:* \$ 227,482 25%<u>+</u> Revenues (25 year totals): Avoided electricity cost Peak load savings HVAC savings Re-roofing Savings Green attributes value Electrical loss savings 14.874 Total Revenue: 964,197 THIS MEANS THAT THE RETURN ON INVESTMENT WILL BE \$38,568/yr AVERAGE OR A 5.8 YEAR PAYBACK! - Material & Resource Conservation - Local materials - Recycled content (Steel, Masonry, carpet, ceiling tile, gypsum, windows) - Sustainably harvested (FSC wood, bamboo, linoleum) - Recycle construction waste (75% min.) - Durable materials that perform well acoustically and not maintenance intensive SOURCING: www.buildinggreen.com - Indoor Environmental Quality - Acoustic Comfort (SIL of 35dba or less in space per ANSI) - Remove Toxins (formaldehyde, VOC's, and Chlorine found in many typical building products which off gas at room temperature) - Ventilation Effectiveness by providing adequate HVAC with 100% outside air, proper filtration, & displacement delivery - Adequate Daylighting and control (light shelves, skylights, solar tubes, photo sensors) - Thermal Comfort by providing sufficient opportunity for users to regulate the temperature with localized controls integrated with sensors Education & Community The building is a teaching tool. Adaptive, Relevant, Continuous Accessible to the community, represent the community in form and flexibility, and which instill a sense of pride are building which will be well maintained, well received, and well utilized for generations. Conserve tax dollars on O&M while providing healthier, more productive environment for all to enjoy. - Fundamental Systems Commissioning: - Third Party Verification of HVAC design & Installation ensures design team & Owner that system is installed & performing as intended. Similar to performance specifications, but requires independent third party verification. - Code Requirement. Adoption of ASHREA 90.1, 1999 requires systems commissioning for building >50,000sf - Integration of systems (I.e. lighting & HVAC with occupancy sensors & DDC controls optimizes system performance by assuring correct interaction of components.) #### SOCIAL: - Improve Student Performance (Heschong Mahone daylighting study shows 20-26% better test scores) - > Reduce Liability due to Sick Bldg. Syndrome - ➤ *Increase* Daily Attendance and Employee Retention #### Economic - Reduce Operating Costs by increasing performance of HVAC and lighting - Reduce Maintenance Costs - Increase Reliability & Durability - ➤ NO ADDITIONAL FIRST COST MAY BE NEEDED #### Life Cycle Cost vs First Cost All of the decisions affecting this entire life cycle cost are made in the Operation smallest portion of the building life cycle cost Design. High Performance Design must be incorporated from the start! - Environmental: resources are limited..... - ▶65.2% of total U.S. electricity consumption - ➤ 12% of potable water in US consumed by buildings - ≥30% of total U.S. greenhouse gas emissions - Atmospheric emissions from the use of energy lead to acid rain, ground-level ozone, smog, and global climate change. - ➤ 136 million tons of construction and demolition waste in the U.S. - Approx. 2.8 lbs per person per day - ➤ 40% (3 billion tons annually) of raw materials used by buildings #### **Practical Applications:** #### Howell Elementary Schools **Typical Plan 3D Wire Frame** - Two new K-5, 70,000sf elementary schools for 500 students. - Completion Date: - Sept. 2003 - Budget - \$138/s.f. - Actual Cost - \$131/s.f. - Designed to LEED Silver Certification. #### **Practical Applications:** Morris County Technical School #### 1. Route 53 Perspective - Renovation of existing 50,000 s.f. in 4 buildings and 32,000 square foot in fill addition to house 16 classrooms, gym, media center, 2 large lecture halls, and support area - Designed to meet LEED SILVER ON TIME AND ON BUDGET - Cost: Ren.- \$165/s.f.; Addition- \$140/s.f. to completed 4/05 #### School of the Future - Designed to meet LEED GOLD - Budget \$230/sf, Complete 09/06 - 160,000 sf for 800 students - PV, Rainwater system, Green Roof, Waste Mngmt., Local/NonToxic Matl., High Efficiency HVAC, Daylighting, Controls, Park setting **LEED Checklist and Implementation Strategy Plan** | Submit for
Credit
5 | | | | Strategy to Achieve/Outstanding Issues | Status | Who's Working
On It | |---------------------------|------------|---|---|--|---------------|------------------------| | 5 | Prereq 1 | Erosion & Sedimentation Control | 0 | _ | | | | N | Credit 1 | Site Selection | 1 | | | | | N | Credit 2 | Urban Redevelopment | 1 | | | | | N | Credit 3 | Brownfield Redevelopment | 1 | | | | | Y | Credit 4.1 | Alternative Transportation, Public Transportation Access | 1 | Children bused to school | Done | Rogaski | | М | Credit 4.2 | Alternative Transportation, Bicycle Storage & Changing Rooms | 1 | Verify Inclusion of Bike Racks on Site | In Progress | Rogaski | | N | Credit 4.3 | Alternative Transportation, Alternative Fuel Refueling Stations | 1 | , | ., | | | Υ | Credit 4.4 | Alternative Transportation, Parking Capacity | 1 | Do not exceed minimum local zoning reg. | In Progress | Civil/Kliwinski | | N | Credit 5.1 | Reduced Site Disturbance, Protect or Restore Open Space | 1 | | Ů | | | М | Credit 5.2 | Reduced Site Disturbance, Development Footprint | 1 | Reduce Building Footprint 25% below zoning | In Progress | Civil/Kliwinski | | Υ | Credit 6.1 | Stormwater Management, Rate and Quantity | 1 | Design Zero Outflow System | In Progress | Civil/Kliwinski | | М | Credit 6.2 | Stormwater Management, Treatment | 1 | Remove 80% of TSS & 40% of TP | In Progress | Civil/Kliwinski | | N | Credit 7.1 | Landscape & Exterior Design to Reduce Heat Islands, Non-Roof | 1 | Strategy Not Approved by Owner | Ĭ | | | Υ | Credit 7.2 | Landscape & Exterior Design to Reduce Heat Islands, Roof | 1 | Design/Specify Energy Star Roof | Shop Drawings | Trumbo | | Υ | Credit 8 | Light Pollution Reduction | 1 | Design Zero Light Spill Site Plan | Shop Drawings | Ammons | | 5 to 8 | | | | | | | | 2 | | | | | | | | Υ | Credit 1.1 | Water Efficient Lands caping, Reduce by 50% | 1 | No Irrigation System | Done | Kliwinski | | Υ | Credit 1.2 | Water Efficient Lands caping, No Potable Use or No Irrigation | 1 | No Irrigation System | Done | Kliwinski | | N | Credit 2 | Innovative Wastewater Technologies | 1 | | | | | М | Credit 3.1 | Water Use Reduction, 20% Reduction | 1 | Verify Water reduction with "hands free" | In Progress | Lentz/Kliwinski | | N | Credit 3.2 | Water Use Reduction, 30% Reduction | 1 | Strategy Not Approved by Owner | 1 | | | 2 to 3 | | | | | | | # Considerations in High Performance Design - Consider initial cost VS Life Cycle Costing - Fast Track process may not allow for design alternate considerations - Owner and CM education factor in acceptance of ideas and principles - Include in beginning of planning process before Floor Plan & Site plan fixed and changes not optional - Equity in facilities and maintenance & operation methods among buildings may affect decisions - Compromise to find 'sweet spot'..balance budget, needs, and schedule #### Costs of High Performance w/ LEED: LEED Registration \$0* (Typically \$350.00) Systems Commissioning (Typically 1-2% HVAC Construction Cost Part of PSIT Scope of Work) LEED Design/Documenting \$0** (Not Established, but can be 1-2%overall fee increase) LEED Certification \$0* (Typically \$1,200) - * Rebates, grants and/or Incentives can completely offset the cost of LEED registration, certification, & commissioning. - ** Documentation required for LEED is consistent with normal project construction documents and shop drawing/project submittals. NO ADDITIONAL FEE SHOULD BE ASSOCIATED WITH THIS!!! #### **Questions?** www.buildinggreen.com www.usgbc.org www.rebuild.org http://cfpub.epa.gov/schools/top